

MECHANISMS OF TOXIN PRODUCTION OF FOOD BACTERIA (CLOSTRIDIUM BOTULINUM)

FINAL REPORT

DR. M. W. EKLUND

F. T. POYSKY

MARK STROM

LAMIA MSEITIF

U.S. ARMY RESEARCH OFFICE

CONTRACT NO. 1L1611 028H5702

NATIONAL MARINE FISHERIES SERVICE, NOAA UTILIZATION RESEARCH DIVISION, NWAFC 2725 MONTLAKE BOULEVARD EAST SEATTLE, WASHINGTON 98112

This document has been approved for public release and sale; its distribution is unlimited.

84 02 16 123

UNIC FILE COPY

REPORT DOCUMENTATI	READ INSTRUCTIONS BEFORE COMPLETING FORM					
1. REPORT NUMBER	2. GOVT ACCESSION NO.					
Final Report	41-A138 147					
	1911-191 17)	5. TYPE OF REPORT & PERIOD COVERED				
4. TITLE (and Subtitle)	of Total Protomio	\				
Mechanisms of Toxin Production	of Food Bacteria	Final 8/WN/980-30 Dep/983 6. PERFORMING ORG. REPORT NUMBER				
Clostridium botulinum		FILLE O CHANGE REPORT NUMBER				
		G. PERFORMING STATE				
		B. CONTRACT OR GRANT NUMBER(*)				
7. AUTHOR(a)		R&D Proj. No.				
Dr. Melvin W. Eklund		1L1611 028H5702				
F. T. Poysky		Biological Sciences				
Mark Strom Performing organization name and Add	OBECC	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS				
Utilization Research Division,	NWAFC	AREA & WORK UNIT NUMBERS				
National Marine Fisheries Serv	ice. NOAA					
2725 Montlake Blvd. E., Seattl	e. WA 98112					
		12. REPORT DATE				
11. CONTROLLING OFFICE NAME AND ADDRESS						
U. S. Army Research Office		December 1983				
Post Office Box 12211		- L				
Research Triangle Park, NC 27	709	15. SECURITY CLASS. (of this report)				
	Illerant from Controlling Cinco,					
U.S. Army Research Office						
P. O. Box 12211		Unclassified 15a. DECLASSIFICATION/DOWNGRADING				
Research Triangle Park, NC 27	709	SCHEDULE				
16. DISTRIBUTION STATEMENT (of this Report)						
17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report)						
The view, opinions, and/or fir author(s) and should not be coposition, policy, or decision,	onstrued as an offic , unless so designat	ial Department of the Army ed by other documentation				
19. KEY WORDS (Continue on reverse side if neces	eary and identify by block number	or)				
Clostridium botulinum	Bacteriophages	Plasmids				
Food Poisoning	Toxins					
Clostridium novyi	Foodborne botulism					
20. ABSTRACT (Carifmis en reverse side if neces	eary and identify by block number	w)				
See back of page.						

ABSTRACT

'Clostridium botulinum types C and D produced at least three toxins designated as C1, C2, and D. When different strains of types C and D were cured of their prophages, they ceased to produce C_1 and D toxins, respectively. Toxin production depended upon the continual participation of specific bacteriophages. Production of C2 toxin by these same strains, however, was not affected by these bacteriophages. Certain strains of types C and D could be interconverted to either type C or type D by specific bacteriophages. One phage-sensitive strain of C. botulinum type C became a common host to phages of types C and D and also Clostridium novyi type A. When this culture was infected with these phages, it produced C_1 toxin or D toxin or C. novyi toxin, respectively. Further studies showed that bacteriophages governed the production of alpha toxin of C. novyi types A and B. Nontoxigenic derivatives have been isolated from C. botulinum types B (nonproteolytic), but they are not phage-sensitive. Toxigenic Clostridium botulinum and nontoxigenic C. sporogenes, C. subterminale, and C. botulinum-like organisms from a variety of sources have been screened for plasmids. Fifty percent of the 68 C. botulinum isolates carried one or more plasmids ranging in mass from 2.1 to 80 Mdal. A total of 63 plasmids were detected from both nontoxigenic and toxigenic strains. At this time, no phenotypic functions have been assessed for these plasmids and they must therefore be considered cryptic.

INTRODUCTION

Botulism is a neuroparalytic disease that is frequently lethal to man and animals. Foodborne, infant, and wound botulism are the clinical forms currently recognized. Foodborne botulism is caused by the ingestion of toxin produced by the bacterium <u>Clostridium botulinum</u> during its growth in feeds and foods. Infant and wound botulism are associated with the growth and toxin production of the organism in the intestines or in the damaged tissue.

Since Van Ermengem's first description of <u>C. botulinum</u> in 1895, additional types have been isolated from different areas of the world. This species now includes a very heterogeneous group of strains that are divided into types A through G on the basis of the antigenic specificity of the neurotoxins that are produced. These different types of <u>C. botulinum</u> can be further divided into four groups according to their biochemical, physiological, and deoxyribonucleic acid homologies. The members of these groups are as follows:

- Group 1: Proteolytic types A, B, F, AF, and BF.
- Group 2: Nonproteolytic types B, E, and F.
- Group 3: Nonproteolytic types C and D.
- Group 4: Weakly proteolytic type G.

The majority of the human foodborne botulism outbreaks have been caused by types A, B, E, and F. Because of the lethal effect of the neurotoxin, the growth and toxin production by <u>C. botulinum</u> in different food products have been of worldwide concern to food processors and consumers. The incrimination of a given food product in a botulism outbreak can result in loss of consumer confidence of the product and economic disaster to the food industry involved.

Wound botulism has been caused mainly by proteolytic types A and B, whereas in infant botulism, types A, B, F, and B_F have been involved.

Botulism is also widespread in both domestic and wild birds and animals. Avian botulism outbreaks (type C and occasionally type E) involve thousands of wild birds and domestic birds such as broiler chickens and turkeys. Animal botulism (caused by types C and D) also occurs in different areas of the world causing serious loss of animal life in Africa.

During the course of this study, we discovered botulism type E as the cause of a mysterious disease that has plagued the pond-reared fish industry in the United States for over 25 years (see Appendix). Since 1979, over 2.5 million juvenile salmonids have died from botulism in Washington and Oregon States. This disease has resulted in millions of dollars loss to the industry each year.

Type G was first isolated in Argentina from a soil sample and, more recently, it has been isolated at autopsies from humans who have died from unknown causes in Switzerland.

The most important characteristic in the identification and differentiation of these <u>C. botulinum</u> types is the production of lethal neurotoxins. With certain types and strains of <u>C. botulinum</u>, this characteristic is occasionally lost during transfer in laboratory media. In addition, nontoxigenic clostridia resembling <u>C. botulinum</u> have frequently been isolated from aquatic and terrestrial environments. These observations of nontoxic clostridia which physiologically and biochemically resemble <u>C. botulinum</u> have been the basis for investigating the mechanism that governs the toxigenic characteristic.

SUMMARY OF RESULTS

Relationship of Bacteriophage to Toxigenicity of C. botulinum Types C and D

Initially \underline{C} . botulinum types C and D (group 3) were studied because the strains of these types were known to lose toxigenicity when transferred in laboratory media. \underline{C} . botulinum types C and D produce at least three different toxins designated as C_1 , C_2 , and D.

The predominant toxins produced by type C and D strains are designated as C_1 and D, respectively. Most strains of type C and a few strains of type D also produce low titers of another toxin designated as C_2 . This toxin, however, was detectable only after activation with trypsin.

Our studies have shown that type C and D strains ceased to produce the dominant C_1 and D toxins when they were cured of their TOX^+ bacteriophages. The production of the C_2 toxin, however, was not affected. Reinfection of these nontoxigenic derivatives with specific TOX^+ bacteriophages again induced production of C_1 and D toxins.

Subsequent studies have shown that one strain of type C ceased to produce both C_1 and C_2 toxin when it was cured of its TOX^+ bacteriophage. This nontoxigenic derivative was induced to produce the C_1 toxin but not the C_2 toxin by re-infection with the TOX^+ phage from the toxigenic parent. This is the first time that a TOX C_2^- derivative has been isolated from a TOX C_2^+ culture. The mechanism governing the production of the typsin-activated C_2 toxin is not known.

When certain type C and D strains were cured of their bacteriophages, they ceased to produce their dominant C_1 and D toxins and became sensitive to both the bacteriophages of both type C and D. The type C phages induced the production of C_1 and the type D phages induced D toxin. These

cultures therefore were interconverted to either types C or type D merely by exchanging the TOX^+ phage.

Interspecies Converson of C. botulinum Type C to C. novyi Type A by Bacteriophage

Both <u>C. botulinum</u> and <u>C. novyi</u> produce lethal toxins. The <u>C. botulinum</u> organisms produce neuroparalytic toxins that are responsible for botulism in man and animals. The <u>C. novyi</u> species produce several different toxins and are often involved in gas gangrene infection of man and other diseases in animals. <u>C. novyi</u> is divided into A, B, C, and D on the basis of the production of toxins and other active agents. Strains of type A produce the lethal alpha and gamma toxins, but otherwise are closely related to C. botulinum types C and D.

When a <u>C</u>. <u>botulinum</u> type C strain was cured of its bacteriophage, it not only ceased to produce the C₁ toxin, but it became a common host to the phages of <u>C</u>. <u>botulinum</u> type C and type D and also <u>C</u>. <u>novyi</u> type A. Infection of this nontoxigenic derivative with type D^{TOX+} phages converted it to a <u>C</u>. <u>botulinum</u> type D. If this strain was cured of the type D^{TOX+} and reinfected with <u>C</u>. <u>novyi</u> type A phage TOX+, then it produced the lethal alpha toxin and became indistinguishable from other strains of <u>C</u>. <u>novyi</u> type A. Phage-sensitive derivatives of this culture could be reinfected with type C phage and the culture was induced to again produce C₁ toxin. A phage-sensitive strain of <u>C</u>. <u>botulinum</u> type C therefore could be converted to <u>C</u>. <u>botulinum</u> type C or type D or to <u>C</u>. <u>novyi</u> type A by interchanging the bacteriophages. The most important characteristic in the identification and differentiations of <u>C</u>. <u>botulinum</u> type

ひということに 自動 人ののののとの 間動な オイトイン 自動 ごととののなな 自動

C and D and <u>C</u>. <u>novyi</u> type A therefore is the specific bacteriophages that they carry and the toxins produced.

Relationship of Bacteriophage to Toxigenicity of C. novyi

でしています。それのことは、「自己のファント」

The observation that specific bacteriophages from \underline{C} . novyi type A could induce nontoxigenic derivatives of \underline{C} . botulinum type C to produce \underline{C} . novyi alpha toxin suggested that the phages of \underline{C} . novyi probably govern the alpha toxin production in \underline{C} . novyi types A and B. In subsequent studies, the production of alpha toxin was shown to depend upon the continued participation of specific phages. Other toxins and biologically active compounds however were not affected by the phages.

Relationship of Bacteriophage to Toxigenicity of Proteolytic Strains of C. botulinum Types A and F

This group of organisms are not only different from types C and D in biochemical and physiological characteristics, but also in the phage and host relationship. With types C and D, this relationship is pseudolysogenic, and phage-sensitive derivatives can routinely be isolated from the toxigenic parent culture. In contrast with the proteolytic strains of C. botulinum, this phage-host relationship is true lysogeny. It is therefore very difficult to cure proteolytic strains of their bacteriophages. A strain of type A has been cured of four bacteriophages following treatments with mitomycin C-acridine orange or acriflavine. This phage-sensitive derivative, however, continues to produce toxin. Following the curing of the fourth phage, antiserum was prepared against the toxin to determine whether different toxins might be produced by type A in a system analogous to C. botulinum types C and D. This antiserum, however, neutralized the

the undiluted toxin of the parent strain carrying the four phages. This indicates the same toxin or toxins were produced by both the parent and derivative cured of phages.

In similar experiments, a strain of proteolytic type F has been cured of two bacteriophages and it also continues to produce type F toxin.

Based upon these data, the relationship of phages to toxigenicity in types C and D differs from those of proteolytic strains.

Clostridium sporogenes and proteolytic strains of \underline{C} . botulinum types A, B, and F are biochemically and physiologically closely related. The main characteristic that differentiates the two species is the production of neurotoxins by C. botulinum strains.

Since \underline{C} . sporogenes could be a nontoxigenic variant of the proteo-lytic types of \underline{C} . botulinum, they were tested for sensitivity to phages of 36 strains of types A, B, F, and A_F. None of the \underline{C} . sporogenes were sensitive to the \underline{C} . botulinum phages.

Because of the possibility that <u>C. sporogenes</u> might carry phages that are antigenically related to <u>C. botulinum</u> and are therefore immune to infection, several strains of <u>C. sporogenes</u> were cured of their prophages. Of the four strains tested, three have been cured of at least one of their prophages following mitomycin C-acridine orange treatment. Lysates of 79 strains of <u>C. botulinum</u> were tested on these phage sensitive derivatives. Some culture supernatants of <u>C. botulinum</u> type B produced lytic or inhibitory reactions on <u>C. sporogenes</u> lawns, but none of these reactions were caused by bacteriophages. Filtrates from <u>C. botulinum</u> strains were also cultured with the <u>C. sporogenes</u> derivatives, but toxicity was not induced.

In most relationships between phage and toxigenicity, the continued participation of the phage is necessary to main toxicity. With Staphylococcus aureus, this relationship is reversed and the cultures ceased to produce toxin when they are infected with specific bacteriophages. When this species was cured of their phages, they again produced toxins. C. sporogenes strains were therefore assayed for toxin before and after they were cured of their prophages to determine whether this phenomenon would also occur with these clostridia. All cultures, however, remained non-toxigenic during 3 days of incubation at 30°C in cooked meat medium.

中国 国のかいないのの

■ あいいもれらが■ 1つではていて 全種ではないのは MED アンマママン 発見センシン コンピン質 じょうこうから 関心されるのなな 単石 たなななられ 種

Relationship of Bacteriophages to Toxigenicity of Nonproteolytic C. botulinum Types B, E, and F.

The phage-host relationship of this group of organisms is true lysogeny and closely resembles the proteolytic strains of types A, B, and F.

Toxigenic strains of nonproteolytic types B, E and F have been treated with mitomycin C and cultured in media containing acridine orange or acriflavine and isolated cultures tested for phage sensitivity and toxin production.

With type B, three groups of derivatives were obtained. The first group ceased to produce toxin, but were not sensitive to the phages of the toxigenic parent culture. The high frequency of isolating these nontoxigenic derivatives from two different toxigenic type B strains indicates that unidentified phages or possibly plasmids could be controlling toxigenicity. These nontoxigenic derivatives have been induced to lyse by treatment with mitomycin C and tailless phage heads have been observed in electronmicrographs. These nontoxigenic strains of type B were therefore cultured in broth containing sediments from which other toxigenic type B

organisms have been isolated. Numerous phages infecting the nontoxigenic type B cultures were isolated, but they did not induce toxin production.

The second group of type B derivatives isolated have been cured of one of their two phages, but they continue to produce toxin. In the third group, one isolate continued to produce toxin, but typein treatment was required to activate the toxin. This isolate was not phage-sensitive.

Nontoxigenic derivatives have also been isolated from a strain of type E. This derivative is not phage-sensitive and both the toxigenic and nontoxigenic strains carry the same phages.

A phage-sensitive derivative has also been isolated from nonproteolytic type F. This strain, however, continues to produce toxin.

These data indicate that bacteriophages do not appear to play the same role in toxigenesis of groups 1 and 2 as they do in type C and D strains in group 3.

Several explanations are offered for the inability to convert nontoxigenic derivatives of nonproteolytic types B and E to the toxigenic state:

(a) incorrect methodology is being used to detect the phages; (b) bacteriophages are defective; (c) nontoxigenic derivatives are mutants that are resistant to parent cultures; or (d) plasmids mediate the toxigenic characteristic.

Plasmids of C. botulinum

こうこうから 自動力 ジングン (の) 神間 オファイから 自動物 いっこうかん 推薦 マッシング (名) 難っ こうりょう 自動物 さっとうしょう 機力 だいけない はない

A great deal of effort has been devoted to the development of methodology for lysing the different <u>C. botulinum</u> and closely related species and the subsequent plasmid isolation and purification. In many of the preparations, it was difficult to extract plasmids without extensive single or double stranded degraded DNA contamination. This resulted in

dense fluorescence along the entire lane on agarose gels, making it difficult to visualize plasmids bonds. In most strains, this problem has been been corrected and plasmids ranging in molecular weight from 2.1 to 80 mdal (megadaltons or 1 x 10^6 daltons) were found in 44 (or 53%) of the 83 strains.

No phenotype has been ascribed to any of the 67 plasmids isolated from 44 strains of <u>C. botulinum</u> and related nontoxigenic species. However, all of the proteolytic F strains tested were found to carry a single 14.5 Midal plasmid and all of the type G strains harbored a single 80 Midal plasmid. In addition, four of the six nonproteolytic F strains contained a single 2.2 Midal plasmid. Desite their widely different geographical origins, these were the only plasmids detected in these strains. It is possible these plasmids may code for some common product among the strains of each type such as botulinum toxin. It is uncertain whether plasmids are involved in the toxigenicity of the remaining <u>C. botulinum</u> types since many strains within a group did not carry plasmids, and both similar and different profiles were observed in the plasmid-carrying strains.

The plasmids found may code for functions important for survival of the host organism at the original site of isolation. For example, plasmids may be responsible for colonization or adherence factors enabling some proteolytic group 1 strains to establish infections in sites where they are not normally found, such as in wounds or infant intestinal tracts. Another example may be the production of bacteriocins. Nonproteolytic B strain 17844 carries a 2.1 Mrad plasmid and also produces a lytic factor for other type B strains (unpublished results). Similarly, the three multiple plasmid-carrying nontoxigenic group 2 strains also produce bacteriocins active against toxigenic group 2 cultures.

This is the first demonstration that plasmids are widespread in \underline{C} . botulinum and related species. Work is continuing in this laboratory to determine their role in the growth of the host organisms. Whatever their function, they may prove valuable in future genetic studies of \underline{C} . botulinum.

LIST OF PUBLICATIONS

Published

- 1. Relationship of Bacteriophages to the Toxigenicity of Clostridium botulinum and Closely Related Organisms
- 2. Botulism in Juvenile Coho Salmon (<u>Oncorhynchus kisutch</u>) in the United States

To be Published

- 1. Toxins Produced by a Nontoxigenic Derivative of Clostridium botulinum

 Type C Infected with Different Bacteriophages
- 2. Further Observations of Botulism in Salmonids in the United States
- 3. Subtypes of <u>Clostridium</u> <u>botulinum</u> Types C and D and their Relationships to Bacteriophages
- 4. Plasmids in Clostridium botulinum and Related Clostridium Species

PARTICIPATING PERSONNEL

Dr. Melvin W. Eklund, Principal Investigator

Frank Poysky

Mark Strom

Lamia Msietif

LIST OF APPENDICES

- Relationship of bacteriophages to the toxigenicity of Clostridium botulinum and closely related organisms
- 2. Botulism in juvenile coho salmon ($\underline{Oncorhynchus}$ kisutch) in the United States

BOTULISM IN JUVENILE COHO SALMON (ONCORHYNCHUS KISUTCH) IN THE UNITED STATES

M.W. EKLUND, M.E. PETERSON, F.T. POYSKY, L.W. PECK* and J.F. CONRAD

Utilization Research Division, Northwest and Alaska Fisheries Center, NMFS, NOAA, 2725 Montlake Boulevard East, Seattle, WA 98112 (U.S.A.)

*Washington State Department of Fisheries, Olympia, WA (U.S.A.)

[†]Oregon Department of Fish and Wildlife, Clackamas, OR (U.S.A.) (Accepted 14 July 1981)

ABSTRACT

Eklund, M.W., Peterson, M.E., Poysky, F.T., Peck, L.W. and Conrad, J.F., 1982. Botulism in juvenile coho salmon (Oncorhynchus kisutch) in the United States. Aquaculture, 27: 1-11.


Botulism type E was first recognized as a major cause of fish mortality in the United States in 1979. This disease caused an estimated loss of 1½ million juvenile salmon reared in earth-bottom ponds during the summer and fall of 1979 and 1980. The botulism outbreaks, preliminary laboratory results of experimental botulism, and precautions to be taken by fish farm employees are discussed.

INTRODUCTION

Botulism is a neuroparalytic disease that is frequently lethal to man and animals. Foodborne, infant, and wound botulism are the three clinical forms that are currently recognized. Foodborne botulism is caused by the ingestion of toxin produced by the bacteria *Clostridium botulinum* during its growth in feeds and foods. Infant and wound botulism are associated with the growth and toxin production of the organism in the intestines or in damaged tissue.

Based upon the production of antigenically specific neurotoxins, the species *C. botulinum* is divided into different types designated by the letters A through G. The distribution of these toxin types varies with the geographical area, but in general type E is the most prevalent in marine and freshwater environments of the Northern Hemisphere. All of the toxins produced by the different types are lethal, but the sensitivity of man and different animal species varies with the *C. botulinum* toxin type.

Botulism or "bankrupt disease" was first reported in pond-reared trout in Denmark by Huss and Eskildsen in 1974. The source of the toxin in these

outbreaks was from the growth of *C. botulinum* type E in feeds stored at nonrefrigerated temperatures and from cannibalism of dead fish accumulating in the bottom of the rearing ponds.

This report describes the first recognized type E botulism outbreak in pond-reared fish in the United States. These outbreaks occurred during the fall of 1979 and 1980 and resulted in the loss of over 1¼ million juvenile coho salmon (Oncorhynchus kisutch) in Washington and Oregon State Hatcheries. The diagnosis of the disease, multiplication of C. botulinum type E in pond sediments, preliminary laboratory experiments of botulism in juvenile salmonids, and precautions to be taken by hatchery employees are also discussed.

MATERIALS AND METHODS

Botulinum toxin assay and neutralization tests

The flesh or intestines of fish dying with botulism symptoms were ground and extracted with 2 ml of physiological saline or gelatin-phosphate buffer (Duff et al., 1956). After extracting for 1 h, the samples were centrifuged and 0.5 ml of supernatant fluid or fluid treated with trypsin (Duff et al., 1956) was injected intraperitoneally (I.P.) into Swiss Webster mice weighing 18 to 26 g. Toxin titrations were made by diluting samples in log intervals in gelatin-phosphate buffer and injecting mice I.P. with 0.5 ml of each dilution. Sediment samples from the rearing ponds were centrifuged and supernatant fluids were assayed for toxin before and after trypsin treatment. Water from the hatchery ponds was concentrated by dialyzing against polyethylene glycol (Kahn, 1959) and assayed for toxin. Toxin neutralization tests were made using the mouse protection test and monovalent *C. botulinum* antiserum as outlined by Eklund and Poysky (1972).

Isolation and enumeration of C. botulinum type E from fish and sediments

TPG medium (5% trypticase, 0.5% peptone, and 0.4% glucose) containing a final concentration of 0.1% sodium thioglycollate was used for culturing type E organisms. Aliquots of fish intestines, sediments, or their enrichment cultures were streaked onto egg yolk agar plates. Following incubation, typical isolated colonies displaying irridescence were selected and picked into TPG broth and and tested for toxicity after 3 days of incubation at 30° C. Type E organisms were enumerated in sediment samples using the TPG medium and the three-tube Most Probable Number procedure. The presence of C. botulinum type E toxin was used as confirmation of type E growth.

Sensitivity of fish to C. botulinum type E toxin

Type E toxin was produced in TPG medium at 30°C using isolates from

the hatchery sediments or the toxin was extracted from the flesh or intestines of fish displaying botulism symptoms. Fish weighing 8 to 12 g were tested for their sensitivity to untreated and trypsin-treated type E toxin by the intraperitoneal and oral routes.

RESULTS AND DISCUSSION

Mortality in salmon hatcheries and confirmation of botulism

This report discusses two botulism outbreaks at the Washington State Elokomin Hatchery in 1979 and 1980 and one at the Oregon State Klaskanine Hatchery in 1980.

Outbreak at Elokomin in 1979

Pond 23 is a 0.53-acre earth-bottom pond with an average water depth of 3.5 ft and a maximum depth of 5 ft near the outlet. It has an inflow of water of 17 ft³/s. In May 1979, Pond 23 was cleaned and repopulated with approximately two million coho salmon weighing 1 to 2 g each.

On 28 August, the fish began to be hypersensitive and nervous, and within a 3-day period, losses increased from 20 to 800 fish per day and remained at this level for approximately 1 week (Fig. 1). The mortality rate then began to double each day until the losses reached 70 000 fish per day. On 21 September, the majority of the survivors were moved to another earth pond designated Number 22. The fish remaining in Pond 23 continued to get botulism and within a 3-week period there were no survivors. The mortality rate in Pond 22 decreased to 2000 fish per day for a 2-week period and then suddenly increased again to 22 000 fish (Fig. 1). The daily losses remained in the range of 16 000 to 19 000 for an additional 4 days; then decreased to 2000 fish per day and continued at this level until the first part of November when the outbreak stopped. This outbreak resulted in a total loss of approximately one million fish.

Fish with botulism appeared to lose their equilibrium and would swim on one side and then on the other. They were unable to swim against the water current and, as a result, were forced to the outlet screen or to low flow areas where they would lie on their sides. When disturbed, they would move toward the surface in a jerking motion only to sink again to the bottom as though they were tail-heavy. Once the fish developed symptoms, death was inevitable. The symptoms persisted for many hours in some fish, whereas in others death occurred rapidly. The water temperature of the ponds ranged from 14 to 16.6° C during the months of July through the middle of October while the outbreak was in progress. During the latter part of October when the botulism outbreak stopped, the water temperatures decreased to temperatures in the range of 10.5 to 14.5° C.

The cause of the outbreak was determined during the middle of October


Fig. 1. Fish mortality from botulism outbreak at Elokomin Hatchery in 1979. After 28 September, the fish mortality in Pond 23 is reported as the daily average per week.

when C. botulinum type E toxin was demonstrated in the stomach and intestinal contents and flesh of morbid fish. The last 10—15 mm of the intestinal tract contained very viscous yellow-orange fecal material. This suggested a metabolic disorder of the digestive system or a state of constipation, a sympton frequently observed in animal or human botulism. No other pathogenic conditions were observed.

When the intestines of the morbid fish were ground and extracted with gelatin-phosphate buffer, many of the supernatant fluids of the extracts

produced characteristic botulism symptoms in mice and in juvenile salmon when the toxin was introduced by the I.P. route. When toxic extracts were mixed with *C. botulinum* type E antitoxin, they were no longer lethal to either mice or fish. Antitoxins from other *C. botulinum* types, however, did not offer this same protection. This specificity of neutralization confirmed the presence of *C. botulinum* type E toxin in the fish intestines and flesh.

Typical results of the toxin assays from morbid fish are summarized in Table I. The titers of the intestinal contents ranged from 2 to 200 MLD per

TABLE I

Detection of type E toxin in intestines of fish with botulism symptoms

Date collected	No. toxic/no. tested	Range of toxin titers ^a	
5 October	2/9	2-200	
9 October	5/5	2-200	
9 October	2/10	2-100	
16 October	16/20	2-200	
18 October	3/6	2-20	

^aFish containing 100 MLD of toxin per ml of intestinal extract frequently contained 20 MLD of toxin per g of flesh.

ml of extract or a total of 6 to 600 MLD per fish stomach and intestines. When fish intestines contained greater than 100 MLD toxin per ml, 20 MLD of toxin was often found in the flesh. In some cases, toxin was detectable in the flesh but not detectable in the intestines. Trypsin treatment increased the toxin titers of some intestinal samples, but did not increase the titers of the extracts from the fish flesh.

The bacterium C. botulinum type E was isolated numerous times from the intestines of the fish or from pond sediments which contained 75 000 type E organisms per g. The toxin from the type E culture filtrates was lethal to fish by the oral and intraperitoneal routes and produced botulism symptoms identical to those observed in the botulism outbreaks at the hatcheries. Type E antitoxin again protected the fish from the lethal toxin.

Outbreak at Elokomin Hatchery in 1980

Following the 1979 botulism outbreak, the sediments of Pond 23 were removed and the pond was relined with new gravel. The pond was repopulated with one million coho salmon weighing 1 to 2 g each in December 1979. Starting in March, sediment samples from Pond 23 were collected and C. botulinum type E populations determined. The first samples contained 400 type E organisms per g (Table II). The population increased to 24 000 by May and then remained relatively constant for the next 2 months. In

TABLE II

Growth of C. botulinum type E in sediments of Pond 23 in 1980

	Water temperature (°C)		Type E	
Month	Range	Mean	organisms per g sediment	
March	5.0- 8.3	7.2	400	
April	6.1 - 12.8	9.4	1500	
May	7.2-10.6	10.6	24000	
July	11.1-20.0	15.6	15000	
August	6.1-18.3	15.6	15000	
15 September	5.5-15.6	13.3	46000	
24 September	10.6-13.3	12.8	240000	
October	6.1-14.4	10.6	150000	

September, the number of type E organisms increased to 46 000 and continued to increase until some of the sediment samples contained 240 000 per g. The highest population of type E occurred within 20 ft of the outlet screen where waste feed, fecal material, dead fish, and other sediments accumulated to depths of 4 to 6 inches. Lower populations of type E (110 to 4600 per g) were present in other areas of the pond where the accumulation of sediments was 1 to 2 inches deep. The water temperatures of the pond started at 5.0 to 8.3° C in March, increased to a high of 20° C in July, and then decreased thereafter. Increases in type E populations did not appear to be correlated with the water temperatures in the pond.

The fish mortality during the period of December 1979 to September 1980 remained at less than 20 fish per day. The same mortality pattern observed in 1979, however, began to reappear during the first 2 weeks in September 1980. Fig. 2 shows the daily losses increasing from 20 to 400 per


Fig. 2. Fish mortality from botulism outbreak at Elokomin Hatchery in 1980.

day during the latter part of August and then doubling each day until the losses reached 9000 fish. Based upon the increases in type E populations in the sediments and the previous year's experience with botulism, the fish were transferred to concrete ponds and the mortality began to decrease immediately. Within 5 days, the fish losses were less than 100 per day. No further problems were encountered with this fish population.

Klaskanine Hatchery outbreak in 1980


The earth bottom pond referred to as the Lake at the Klaskanine Hatchery is of comparable size and has about the same water flow as Pond 23 at the Elokomin Hatchery. The Lake has had epizootics of unknown etiology since 1960. The causative agent of the outbreaks was not known until 1980 when we demonstrated type E toxin in the digestive tract and flesh of morbid fish. This outbreak resulted in losses of 260 000 yearling coho salmon out of an original population of 871 000 fish.

The mortality pattern was similar to that observed at the Elokomin Hatchery with the exception that the outbreak was somewhat self-limiting. The losses started to increase on 14 September from 20 to over 200 fish per day. For 2 weeks, the mortality remained at 800 fish per day, and then continued to increase until the daily loss was 24 000 fish. After that, the losses steadily decreased and within 2 more weeks, the outbreak stopped (Fig. 3). The Lake sediments contained smaller populations of type E, 2400 to 11 000 organisms per g, than the Elokomin Pond 23. In addition, Lake sediments contained other bacteria which inactivated type E toxin when sediments were cultured in TPG medium. When sediments from the Elokomin pond were cultured, this inactivation of toxin was not observed. These microbial differences could have contributed to the magnitude and duration of the outbreaks at the two hatcheries. The water temperature of the Lake ranged from 12 to 15.5°C during the month of September and the early part of October and decreased during the latter phases of the outbreak.

PRELIMINARY LABORATORY EXPERIMENTS AND SOURCE OF TOXIN

When fish were force fed capsules containing 0.1 ml of different titers of filter-sterilized type E toxin, the minimum lethal dose for a 10-g fish held in 15°C water was 200 MLD (based upon trypsinized mouse intraperitoneal toxin titers). Immediately following the development of botulism symptoms and death, the digestive tracts of these fish were extracted and assayed for unabsorbed toxin. A toxin titer of 400 MLD was detected in the stomach and intestines of the fish if they had been fed 2000 MLD of toxin. In comparison, fish dying of botulism in the hatcheries often contained 6 to 600 MLD of type E toxin in their digestive tracts. Some of these hatchery fish therefore were exposed either to high concentrations of toxin, or to a continuous source of toxin, or the type E organism grew and produced toxin in the

Water temperature (° C)

Fig. 3. Fish mortality from botulism outbreak at Klaskanine Hatchery in 1980.

testines of some of the fish in a manner analogous to the development of infant botulism in humans. The fish feed and different samples collected from the hatchery ponds were therefore assayed to determine the source of the type E toxin. Oregon moist pellets were used by both hatcheries and were stored in freezers until they were used. Neither toxin nor viable C. botulinum organisms were detected in these pellets. Water samples were collected at different times, but toxin was not detectable even after they had been concentrated 60 times by dialyzing against polyethylene glycol. Toxin was not present in detectable concentrations in any of the 93 pond sediment samples collected at the Elokomin Hatchery, but 2 MLD of type E toxin

was demonstrated in one of the 16 samples collected at the Klaskanine Hatchery. Large numbers of tubifex worms were frequently present in the sediments from both hatcheries, but only one of the 28 tubifex samples contained type E toxin (2 MLD per g) which was detectable only after trypsin activation.

Dead fish accumulating on the pond bottoms were the greatest source of toxin often containing 200 MLD of toxin per g. This undoubtedly was the combined effect of the toxin consumed by the fish prior to death and the subsequent growth and toxin production by C. botulinum type E in the dead fish. Cannibalism was not evident in the fish that had been dead for 1 or 2 days, but could have occurred in fish that had been dead for longer periods of time and where advanced decomposition obscured signs of cannibalism.

We concur with Huss and Eskildsen's (1974) recommendations that dead fish undergoing decomposition are a potential source of toxin and therefore should not be permitted to accumulate in the pond bottoms. Because of the depths and cloudiness of the water in some ponds, this practice, however, often cannot be followed. Controlled experiments therefore are currently in progress to determine a method for controlling the growth of type E in the sediments, which would also eliminate sources of low titered toxins in the sediments and tubifex worms.

PRECAUTIONS FOR FISH FARM EMPLOYEES

関係のななな。 関係のなななと、 関係のなななど、 関係のなななど、 関係のなななど、 関係のなななど、 関係のなななど、 関係のなななど、 関係のなななど、 関係のなななど、 関係のなななど、 のののののでは、 ののののでは、 ののののでは、 ののののでは、 のののでは、 のののでは、 のののでは、 のののでは、 ののでは、 のでは、 ので

C. botulinum bacteria produce the most potent toxin known. Because of the dangers of this toxin to man and animals, extreme precautions should be taken by all fish farm and hatchery personnel. The dead fish should be incinerated or placed in trenches away from domestic water supplies and buried under a layer of quick lime and soil. Otherwise, the fish botulism outbreaks could be extended to domesticated or wild bird and animal populations.

Employees should be informed that the *C. botulinum* organism and its toxin are potentially dangerous to themselves and their families. Great care therefore should be exercised when employees work with dead fish as the feces and flesh will often contain toxin which could be absorbed through cuts or even taken internally if improper hygiene were followed.

Type E bacteria could potentially grow and produce wound botulism (Dezfulian and Dowell, 1980) if it is irreduced into damaged tissue of humans. In addition, children under 1½ years of age also can develop infant botulism by the growth of the C. botulinum bacteria in the intestines. C. botulinum types A, B, and F are the only types that have caused infant botulism since it was first discovered in 1975 (Arnon et al., 1977), but the potential of type E infant botulism exists.

C. botulinum type E has several characteristics which increase its dangers to humans in the form of food poisoning. It can grow and produce toxin at temperatures as low as 3.3°C and, because of its nonproteolytic characteris-

tics, its growth in foods cannot be detected by off-odors and off-flavors. If type E is brought into the household, especially in high numbers, through contaminated clothing or improperly washed hands, it could be introduced into cooked or uncooked meats, fish, and vegetables. Toxin can be produced in these contaminated foods within 24 h at room temperature, 1 week at 10°C, and 3 weeks at 3.3°C. Consumption of these foods therefore could result in fatal forms of botulism-food poisoning. It is important that good sanitation and food handling practices be used in the home at all times. Perishable foods should be stored below 3.3°C and consumed within a few days. For longer storage, the foods should be frozen. Freezing does not destroy the organism or its toxin, but it will stop C. botulinum from growing and producing toxin. If canning, pickling, smoking, drying, or other methods are used to preserve foods in the home, approved recommended preservation procedures should be followed.

It is therefore essential that employees wear protective clothing and gloves whenever working with the diseased fish and that good personal hygiene be followed. Antiserum against the *C. botulinum* toxins is available for humans, but its effectiveness in controlling botulism depends upon the advancement of the disease. Because of the extreme toxicity of botulinal toxins, prevention of the disease is recommended.

The sediments of the ponds in which botulism has occurred contain unusually large numbers of *C. botulinum* type E organisms. These sediments should not be used as fertilizer for home vegetable or flower gardens or for other purposes. Instead the sediments should be buried in the same manner as recommended for dead fish.

Botulism has only been demonstrated in small fish from hatcheries. If botulism is demonstrated in fish of marketable size, it is very important that during the outbreak none of the fish, healthy or morbid, be consumed by man or animals as botulism symptoms could be advancing in the fish at different rates, and the flesh could contain lethal levels of toxin.

ACKNOWLEDGEMENTS

We gratefully acknowledge the personnel at the Elokomin and Klaskanine Hatcheries and Kevin Amos, James W. Wood, and Richard L. Westgard from Washington State Department of Fisheries for their very cooperative efforts in these studies. We also acknowledge Lamia Msietif for her assistance during these studies.

We thank Zarl Pulford, Oregon Department of Fisheries and Wildlife, and William Hopley, Washington State Department of Fisheries, for reviewing this manuscript. This work was supported in part by the U.S. Army Research Office.

REFERENCES

- Arnon, S.S., Midura, T.F., Clay, S.A., Wood, R.M. and Chen, J., 1977. Infant botulism: Epidemiological, clinical, and laboratory aspects. J.Am. Med. Assoc., '237: 1946—1951.
- Dezfulian, M. and Dowell Jr., V.R., 1980. Cultural and physiological characteristics and antimicrobial susceptibility of *Clostridium botulinum* isolates from foodborne and infant botulism cases. J. Clin. Microbiol., 11: 604—609.
- Duff, J.T., Wright, G.G. and Yarinsky, A., 1956. Activation of Clostridium botulinum Type E toxin by trypsin. J. Bacteriol., 72: 455-460.
- Eklund, M.W. and Poysky, F.T., 1972. Activation of a toxic component of Clostridium botulinum types C and D by trypsin. Appl. Microbiol., 24: 108-113.
- Huss, H.H. and Eskildsen, U., 1974. Botulism in farmed trout caused by Clostridium botulinum type E. Vet. Med., 26: 733-738.
- Kahn, J., 1959. A simple method for the concentration of fluids containing protein. Nature, 1813: 1055.

RELATIONSHIP OF BACTERIOPHAGES TO THE TOXIGENICITY OF CLOSTRIDIUM BOTULINUM AND CLOSELY RELATED ORGANISMS

M. W. Eklund F. T. Poysky

Northwest and Alaska Fisheries Center Seattle, Washington

INTRODUCTION

The most important characteristic in the identification and differentiation of the pathogenic clostridia is the production of toxins. Based upon the production of antigenically specific neurotoxins, the species Clostridium botulinum is divided into types A through G. Even though the different toxin types represent a heterogenous group of strains, they have been placed into one species because of the similar pharmacological action of the toxins. When biochemical, physiological, and serological characteristics and deoxyribonucleic acid homologies are used to characterize the different C. botulinum strains, this species can be separated into four groups. Group I cultures are proteolytic and produce toxin types A, A_F , B, and F; group II cultures are nonproteolytic and produce toxin types B, E, and F; group III cultures are nonproteolytic and produce toxin types C1, C2, and D; and group IV cultures are weakly proteolytic and produce toxin type G.

The loss of the toxigenic characteristic has been observed in pure cultures of *C. botulinum* during culture in laboratory media. In addition, nontoxigenic clostridia resembling *C. botulinum* have been isolated frequently from aquatic and terrestrial environments. The occurrence of nontoxigenic

^IThis work was supported in part by the U.S. Army Research Office.

cultures coupled with the observations that all types of *C. botulinum* carry bacteriophages (2,3,14,24) suggested that the production of toxins by *C. botulinum* might be mediated by bacteriophages or plasmids analogous to the production of toxin by *Corynebacterium diphtheriae* (1,10,11).

This report provides evidence for the involvement of specific bacteriophages in the toxigenicity of *C. botulinum* types C and D and closely related organisms.

BACTERIOPHAGES AND THE TOXIGENICITY OF \mathcal{C} . BOTULINUM TYPES C AND D

C. botulinum types C and D produce at least three different toxins designated as C_1 , C_2 , and D (5,7,17). Type C strains produce predominantly C_1 toxin and minor amounts of C_2 and D toxins. In contrast, type D strains produce predominantly D toxin and minor amounts of C_1 and C_2 toxins. The minor toxins are not produced by all strains of types C and D.

The relationship of bacteriophages to the toxigenicity of C. botulinum was first observed in type C and D strains (4,6, 15,16). Nontoxigenic derivatives were isolated from toxigenic strains following acridine orange or ultraviolet irradiation treatments. When these nontoxigenic derivatives were infected with bacteriophages from the toxigenic parent culture, toxigenic isolates were again recovered.

The roles that different bacteriophage play in the toxigenicity and in the interrelationship of *C. botulinum* types *C* and *D* and closely related organisms are discussed in further detail in the following sections of this paper.

Toxigenicity of Type C Strains

A bacterial culture is generally immune to the infection by bacteriophages that it carries or to antigenically related bacteriophages that are produced by other cultures. In order to determine the relationship of bacteriophages to the toxigenicity of a bacterial strain, one must therefore isolate bacteriophage-sensitive derivatives, preferably from known toxigenic strains.

Strain 468C was the first culture used in our laboratory to study the involvement of bacteriophages in the toxigenicity of type C cultures. This strain was grown in trypticase, yeast-extract glucose (TYG) medium containing acridine orange (AO) or cultures in logarithmic phase of growth were treated with ultraviolet (UV) irradiation to cure them of their prophages. Surviving colonies that developed on TYG agar

following anaerobic incubation were tested for sensitivity to the parent phages. After a 60-second treatment with ultraviolet light, 15 of 106 cultures tested were cured of prophages and concomitantly ceased to produce C₁ and D toxins. In comparison, 2 of 68 colonies tested from the acridine orange treatment were cured of their prophages and toxigenic characteristic.

The inability of these phage-sensitive cultures to produce C_1 and D toxins was confirmed during subsequent passages in laboratory medium and indicated that the loss of the toxigenic characteristic was permanent. Later, it was learned (5) that the production of C_2 toxin was not governed by bacteriophages and that phage-sensitive cultures continued to produce C_2 toxin. This toxin, however, was detectable only after activation with trypsin. For simplicity, the term "nontoxigenic" will be used hereafter in reference to cultures that failed to produce C_1 and D toxins.

To determine whether more than one bacteriophage was produced by 468C, each phage-sensitive "nontoxigenic" derivative was tested for its sensitivity to the lysates of other cured derivatives using the agar-layer procedure (4,6). Derivative AO28 was the only isolate that was sensitive to the lysates of other cured cultures. This culture had therefore been cured of two of its prophages. Colony-centered plaques (phage lC^{toX+}) and turbid plaques (phage 2C^{toX-}) were produced on bacterial lawns of strain AO28 by phages isolated from cell-free lysates of the parent strain 468C. These phages were purified by five successive single-plaque isolations on strain AO28.

Table 1. Relation of Phages of Type C Strain 468C to Toxigenicity and Sensitivity of Strain A028

Bacterial	m	Sensitivity to phage	
strain and phage	Toxigenicity ^a —	1C	2C
ЛО28	_	+	+
A028 (1C)	+	-	+
A028 (2C)	-	+	-
A028 (1C, 2C)	+	-	-

^aProduction of predominant C_1 and minor D toxin

The relationship of each of these phages to the toxigenicity of strain AC28 was studied using procedures previously described (4). Table 1 summarizes the results of these experiments. When strain AC28 was infected with phage 1C, it concomitantly produced dominant C_1 and minor D toxins and displayed immunity to infection by the homologous phage. Phage 2C, however, did not induce strain AC28 to produce C_1 and D toxins, but the infected cultures, and all other cultures irrespective of phage involvement, did continue to produce C_2 toxin.

To determine whether the continued participation of phage lC was necessary to maintain toxigenicity, strain AO28 (1C) was cultured in TYG medium containing antiserum against phage lC and plated on TYG agar. Isolates that were resistant to phage lC continued to carry phage lC and to produce C_1 and D toxins. On the other hand, isolates cured of phage lC simultaneously ceased to produce C_1 and D toxins. These "nontoxigenic" isolates, however, resumed the production of C_1 and D toxins after they were reinfected with phage lC. This curing and reinfection cycle was repeated with strain AO28 and other "nontoxigenic" isolates from type C strain 468C and in every case the production of the C_1 and D toxins depended upon the continued participation of phage lC. These results therefore emphasize the necessity of specific phages in the production of C_1 and D toxins by C. botulinum type C.

Strains of type C isolated from the different areas of the world were also examined to determine whether their phages also governed toxigenicity. In these experiments, spores from different strains were heated to 70°C for 15 minutes to inactivate free phage and plated on TYG agar. Vegetative cells were grown in TYG broth containing acridine orange or treated with ultraviolet irradiation and survivors plated on TYG agar. After anaerobic incubation, isolates were tested for phagesensitivity and toxin production. All three methods yielded phage-sensitive derivatives which had simultaneously lost their ability to produce C1 and D toxins. Strain 164 lost its phage and toxigenic characteristic during passage in EM medium (Table 2). Each of the "nontoxigenic" derivatives except the isolates from strain 6816 could be converted back to the toxigenic state (again produced C1 and D toxins) when they were reinfected with specific TOX+ bacteriophages from the toxigenic parent cultures. These converted cultures continued to produce TOX+ phages and C1 and D toxins during subculture in TYG or egg meat medium (EM). They also responded like type C strain 468C in being immune to the infection by the TOX+ phages of the parent strain as long as they remained toxigenic and carried the corresponding TOX+ phage.

With the exception of strain 162 or its phage-sensitive derivatives, all strains of type C produced the C2 toxin

Relation of bacteriophages to the toxigenicity of different strains of C. botulinum type C Table 2.

			Number o	Number of cultures	
Strain number	Method of obtaining cured cultures	Tested	"Nontoxic"	Producing C2 toxin	Converted to toxigenicity by phage
6816	Acridine orange	80	3	+	1
165	Spores	80	2	+	+
153	Spores	58	80	+	+
162	Acridine orange	64	2	ţ	+
162	Spores	40	1	i	+
3296	Spores	29	6	+	+
571	Spores	7.3	7	+	+
رع	Acridine orange	92	9	+	+
80	Acridine orange	78	20	+	+
203	Acridine orange	68	5	+	+
2337	Acridine orange	102	40	+	+
6513	Acridine orange	160	98	+	+
SYM	Acridine orange	105	5	+	+
468C	Acridine orange	89	2	+	+
468C	Ultraviolet	106	15	+	+
460	Acridine orange	63	25	+	+
164	Passage in media	!	1	+	+

before and after they were cured of their TOX^+ prophages (Table 2). These results confirmed the earlier findings that the production of C_2 toxin was not governed by any of the bacteriophages used in these studies.

When the "nontoxigenic" isolates were tested for their sensitivity to the purified phages of the different type C cultures, five of the isolates were sensitive to numerous TOX⁺ phages produced by toxigenic type C strains (Table 3). The remaining ten derivatives were sensitive only to the phages of the toxigenic parent culture. Each of the TOX⁺ phages converted the "nontoxigenic" strains to the toxigenic state. Similar results have been reported with other type C strains (12,13,20-23). These results indicate that specific TOX⁺ phages play a common role in the toxigenicity of different strains of type C.

Toxigenicity of Type D strains

The same procedures used to determine the involvement of bacteriophages in the toxigenicity of type C strains were also employed to study the toxigenicity of type D strains 1873 and South African. Strain 1873 produced the dominant D toxins and minor toxins C_1 and C_2 . The South African strain, however, produced only the dominant D toxin.

Table 3. Host Range of Bacteriophages Isolated from C. botulinum Type C Strains

	Number of type C strains			
"Nontoxigenic" host	Tested	Produced phage that infected "nontoxigenic" host	Converted "nontoxigenics" to toxigenic state	
AO50	21	13	13	
AO28	21	12	12	
HS46	21	10	10	
!IS31	21	8	. 8	
IIS34	21	12	12	

When the South African strain of type D was studied, a greater number of "nontoxigenic" isolates were obtained from sporulated cultures than from vegetative cells cultures in TYG medium containing acridine orange. All of the "nontoxigenic" isolates from both sources were sensitive to phage lD^{tox+} from the toxigenic parent culture. This phage converted each isolate to produce the dominant type D toxin. Toxigenic isolates continued to carry and to be immune to phage lD.

Further studies were made with "nontoxigenic" isolate AO20. This isolate maintained its "nontoxigenic" state and sensitivity to phage 1D during numerous passages in EM medium over a 5-year period. It also maintained the toxigenic characteristic as long as it was infected with phage 1D. Strain AO20 (1D) was permitted to sporulate and the spores were washed, centrifuged, and plated on TYG agar. Following anaerobic incubation, colonies were again tested for their toxigenicity and phage-sensitivity. Of the 39 isolates selected, 19 were "nontoxigenic" and sensitive to phage 1D. After infection with phage 1D, each of the 19 isolates were converted to the toxigenic state and continued to produce type D toxin as long as they carried phage 1D. Occasionally, a toxiqenic culture would become "nontoxigenic" during passage in EM medium. These "nontoxigenic" cultures were invariably sensitive to phage 1D and could be converted to the toxigenic state merely by phage infection.

These studies were also extended to type D strain 1873 to determine whether phages were involved in the toxigenicity of other type D strains that produce not only dominant D toxin but also minor C_1 and C_2 toxins. This toxigenic culture carried two phages designated as phage $2D^{\text{tox}+}$ and $3D^{\text{tox}-}$. Of 214 isolates examined from strain 1873 following acridine orange treatment, 23 were "nontoxigenic" and sensitive to phage $2D^{\text{tox}+}$. One of these isolates, AOAll3, was also sensitive to phage $3D^{\text{tox}-}$. Phage 2D converted each of the "nontoxigenic" isolates to the toxigenic state and dominant D and minor C_1 toxins were again produced. Phage 3D, however, did not participate in the production of any of these toxins. All of the "nontoxigenic" and toxigenic isolates from strain 1873 continued to produce C_2 toxin which required trypsin activation to demonstrate toxicity.

Strain 1873 resembled the South African strain in that subcultures would occasionally lose their ability to produce D and C₁ toxins. These "nontoxigenic" cultures were always sensitive to phage 2D and could be converted to the toxigenic state by phage 2D.

Production of C2 Toxin by Type C and D Cultures

Of the 21 different type C cultures isolated from six different countries, all except one produced C_2 toxin. This strain was isolated in England. The C_2 toxin from 15 of the strains cultured in EM medium required trypsin activation before toxin could be detected.

Type C cultures that had lost their toxigenic properties during transfer in laboratory media were received from other research laboratories labeled as "nontoxigenic" strains. Even though these strains did not produce C_1 and D toxins, 8 of the 15 strains did produce C_2 toxin which was detectable only after trypsin activation.

Recent studies indicate that the production of the C_2 toxin is correlated with the sporulation of type C cultures (18). The larger the sporulation, the higher the titer of C_2 toxin. When the spore populations were less than $10^4/\text{ml}$ of culture, C_2 toxin was not detectable in the culture supernatant fluids.

The optimum pH for trypsin activation of toxins from non-proteolytic strains of C. botulinum types B, E, and F is 6.0. When C_2 toxin was studied, the highest titers were obtained following trypsin activation at pH 6.5 (5).

Strain 1873 was the only type D culture that produced C_2 toxin. This toxin required trypsin treatment to demonstrate toxicity and was neutralized by antiserum prepared against the toxin of type C strain 468C. The C_2 toxins from type C and D strains therefore appear to be antigenically closely related (5).

INTERCONVERSION OF C. BOTULINUM TYPE C AND D STRAINS BY BACTERIOPHAGES

たんとうこと 金属サンプングラン 重要が アンドンド の間間 マンデンアン 発音 アンドンドン 発音 アンドンドン 発音 アンガラス かんき 音

Strain 1873 was identified as C. botulinum type D because it produced the dominant D toxin. When strain 1873 was cured of phage $2D^{\text{tox}+}$, it could no longer be classified as type D because of its inability to produce D toxin. These "nontoxigenic" phage-sensitive derivatives, however, continued to produce C_2 toxin and became indistinguishable from "nontoxigenic" type C cultures.

The similarities in the characteristics of these cured derivatives of type C and D strains suggested that type C and D strains might arise from a common culture infected with different phages. To test this hypothesis, strain AOAll3 was tested for its sensitivity to the phages of different type C strains. Phage 4C^{tox+} from type C strain 153 infected AOAll3

and converted it to the toxigenic state in which C_1 toxin was dominant. When the cured derivatives of type C were tested for their sensitivity to phage $2D^{\text{tox+}}$ from 1873, only derivative HS15 from type C strain 153 was sensitive. Phage 2D converted HS15 to the toxigenic state and D toxin was dominant. As a result, derivatives HS15 and AOA113 became common hosts for both type D phage 2D and type C phage 4C. These cultures could therefore be converted to type D or to a type C merely by exchanging the TOX^+ phage (Table 5). Cultures infected with phage 4C were immune to infection by phage 2D and vice versa. Each culture irrespective of phage involvement produced C_2 toxin that required trypsin treatment to demonstrate toxicity.

Cultures AOA113(4C), AOA113(2D), HS15(4C), and HS15(2D) were permitted to sporulate and "nontoxigenic" derivatives were again isolated. These derivatives each became sensitive to phages 4C and 2D and when infected they again produced the dominant C_1 or D toxins, respectively.

These curing and reinfecting experiments were repeated three times and in each instance the production of toxin and the toxin type depended upon the continued presence of specific TOX+ phages.

Interconversion of types C and D by bacteriophages was also observed in another group of strains that did not produce C2 toxin. Strain HS37 (derived from type C strain 162) was not only sensitive to phage 3C^{tox+} of the parent strain but also to phage 1D^{tox+} from the South African strain of type D. Table 6 summarizes the results of the relationship of phage 1D and 3C to the type of toxin produced by strain

Table 5. Relation of Bacteriophages 2D and 4C to the Toxigenicity of Bacterial Strains AOAll3 and HS15

		Number of	Toxin	
"Nontoxigenic" cured cultures	Phage	Toxigenic and phage producers	Tested	neutralized by antiserum
AOA113	2D	20	20	Type D
AOA113	4C	37	<i>37</i> ·	Type C
<i>IIS</i> 15	2D	20	20	Type D
<i>US</i> 15	4C	20	20	Type C

Table 6. Relation of Bacteriophages 1D and 3C to the Toxigenicity of Strain HS37

	Number c	of cultures			
Infecting phage	Tested	Converted to toxigenic state	Toxin neutralized by antiserum		
10	40	30	Type D		
3C	40	40	Type C		

HS37. Infection of HS37 with phage 3C resulted in the production of dominant C_1 toxin whereas infection with phage 1D resulted in the production of the dominant D toxin. Of 40 TYG cultures arising from plaque material from phage 1D, only 30 were toxigenic. The ten "nontoxigenic" isolates were retested and found to be phage-sensitive and capable of producing D toxin when they were infected with phage 1D.

Strain HS37(1D) produced only 10 MLD of D toxin per ml. When the culture supernatant fluid was treated with trypsin, the toxicity increased to 2000 MLD/ml. In contrast, the South African type D strain which also carried phage 1D produced 10,000 MLD/ml of type D toxin and the titer was increased only 10-fold by trypsin treatment. This difference in the toxicity suggests a difference in the enzymes produced by the two cultures.

Strain HS37 (1D) often lost its phage and reverted to the "nontoxigenic" state after three or four transfers in TYG or EM medium. The production of the D toxin could be restored by merely reinfecting the "nontoxigenic" isolates with phage 1D. The maintenance of phage 1D and toxigenicity by strain HS37 could be continued for longer periods of time when the EM medium contained 2% sodium chloride.

INTERSPECIES CONVERSION OF CLOSTRIDIUM BOTULINUM TYPE C TO CLOSTRIDIUM NOVYI TYPE A BY BACTERIOPHAGES

C. botulinum and C. novyi are pathogenic anaerobes that are characterized by their ability to produce powerful toxins.

The *C. botulinum* group produce neuroparalytic toxins that are responsible for botulism in man and animals. *C. novyi* also produce lethal toxins and are often found in gas gangrene infections of man and in other diseases of animals.

The species C. novyi includes a heterogenous group of organisms that is divided into types A, B, C, and D on the basis of different toxins produced. The production of lethal alpha toxin is the characteristic that unites types A and B. When types A and B strains were cured of their TOX+ phages, they discontinued the production of the alpha toxin. As a result, "nontoxigenic" type A cultures no longer resembled the other C. novyi types, but instead became closely related to "nontoxigenic" C. botulinum type C and D strains (8,9). In comparison, when the C. novyi type B strains lost their TOX+ phages and ceased to produce alpha toxin, they closely resembled C. novyi type D (C. haemolyticum) in that they continued to produce the same lethal beta toxin and other minor antigens. The main characteristic in the identification and differentiation of C. botulinum types C and D and C. novyi type A therefore is the toxins produced.

To determine the relationship of these two clostridial species, the phage-sensitive "nontoxigenic" derivatives of types C and D were tested for their sensitivity to the phages of 8 different strains of C. novyi type A. Strain HS37 (from type C strain 162) was found to be sensitive to the phages of C. novyi type A strain 5771. Cell-free lysates of strain 5771 contained two different phages. When phage NAl^{tox+} infected strain HS37, the culture concomitantly produced the lethal alpha toxin of C. novyi. Phage NA2^{tox-} also infected strain HS37, but showed no relationship to any of the toxins produced.

In earlier sections of this paper, strain HS37 was reported to be sensitive to type D phage 1D and type C phage 3C. The relationship of the phages NA1, 1D, and 3C to the toxigenicity of strain HS37 therefore was studied. When type C strain 162 was cured of phage 3C, it became "nontoxigenic" and a common host to phages NAI, 1D, and 3C (Table 7). Infection of strain HS37 with phage NAl converted it to C. novyi type A and dominant alpha toxin was produced. If this culture was cured of phage NAl and infected with phage 3C, then it was converted to C. botulinum type C, and the C1 toxin was dominant. Phage-sensitive derivatives isolated from type C culture HS37 (3C) could then be infected with phage 1D and the culture was identified as type D because of the dominant D toxin. A phage-sensitive strain of clostridia therefore could be converted to C. botulinum type C or type D or to C. novyi type A by merely exchanging the bacteriophages. These

Table 7. Effect of Different Phage on Toxigenicity of Strain HS37

	Number of cultures		Noutralized by	
Phage	Tested	Toxic	Produce phage	Neutralized by antiserum of:
3c ^{tox+}	40	40	40	C. botulinum type C
ID ^{tox+}	40	40	40	C. botulinum type D
NAl tox+	40	40	40	C. novyi type A
NA2 ^{tox-}	40	0	40	

studies show that the toxigenicity of *C. botulinum* types *C* and *D* and *C. novyi* types *A* and *B* depends upon the continued participation of specific TOX⁺ phages.

STABILITY OF PHAGE HOST RELATIONSHIP

The high frequency of isolating "nontoxigenic" phagesensitive derivatives from toxigenic strains of *C. botulinum* types C and D and *C. novyi* types A and B following acridine orange and untraviolet irradiation treatments indicated that the phage-host relationship was unstable. Further evidence of this instability was obtained when isolates from toxigenic sporulated cultures were tested for their phage immunity and toxigenicity (Table 8). Even though the degree of instability varied markedly from strain to strain, all of the toxigenic strains yielded isolates that had lost their phages and immunity. These results suggested that a pseudolysogenic relationship existed between the phage and host.

In order to confirm these findings, toxigenic strains were transferred twice a day in TYG medium containing antiserum against the specific phages. Examples of the results are summarized in Table 9. A very high percentage of the isolates tested were phage-sensitive, and this percentage increased as the number of passages in phage antiserum increased. These results imply that the bacterial cells lose their phages during culture but are protected from reinfection by phage

Table 8. Loss of Phage and Toxigenicity through Spore State of C. botulinum Type C and C. novyi Type A

	Number of colonies			
Strain	Tested	"Nontoxigenic" and phage-sensitive		
3296 ^a	79	9		
571	7 3	7		
165	80	2		
460	23	12		
J C	97	9		
162	40	4		
SKM	30	6		
C 3	40	4		
C ₈	20	20		
203	89	5		
X-200	40	39		
2337	40	40		
<i>6513</i>	86	16		
468C	37	10		
201	2	2		
$_{SA}b$	39	19		
5771 ^C	50	25		

aC. botulinum type C strain

antiserum. In the absence of antiserum, toxigenic cultures also lose their phages, but they can be reinfected by free phages which are present in an actively growing culture. These different results therefore support the fact that a pseudolysogenic relationship exists between phages and their host in *C. botulinum* types C and D and *C. novyi* type A and B strains.

Results from these studies demonstrate the important role that specific phages play in the production of *C. botulinum* C₁ and D toxins and the alpha toxin of *C. novyi* types A and B. Because of the pseudolysogenic relationship between the host and phage, these cultures occasionally lose their phages in nature and become "nontoxigenic." Depending on the presence

bC. botulinum type D

^CC. novyi type A

Table 9. Effect of Cultivation of Toxigenic Cultures in TOX^+ phage antiserum on phage-sensitivity and toxigenicity

	Number of	Number of cultures		
Strain	transfers in antiserum	Tested	Phage-sensitive and "nontoxigenic"	
SKMª	3	40	6	
	7	40	15	
468C ^a	7	39	27	
$s.a.^b$	7	<i>37</i>	29	
8024 ^C	6	194	19	

aC. botulinum type C

of other phages, these "nontoxigenic" strains could be induced to produce *C. botulinum* toxins C₁ or D or the alpha toxin of *C. novyi*. Because of this role, these bacteriophages are very important to the identification of the pathogenic clostridia and also to the corresponding disease that they cause.

REFERENCES

- Barksdale, W. L., and Pappenheimer, A. M., J. Bacteriol. 67, 220 (1954).
- 2. Dolman, C. E., and Chang, E., Can. J. Microbiol. 18, 67 (1972).
- 3. Eklund, M. W., Poysky, F. T., and Boatman, E. S., J. Virol. 3, 270 (1969).
- 4. Eklund, M. W., Poysky, F. T., Reed, S. M., and Smith, C. A., Science 172, 480 (1971).
- Eklund, M. W., and Poysky, F. T., Appl. Microbiol. 24, 108 (1972).
- 6. Eklund, M. W., Poysky, F. T., and Reed, S. M., Nature (London) New Biol. 235, 16 (1972).
- 7. Eklund, M. W., and Poysky, F. T., Appl. Microbiol. 27, 251 (1974).

bC. botulinum type D

^CC. novyi type B

- Eklund, M. W., Poysky, F. T., Meyers, J. A., and Pelroy,
 G. A., Science 186, 456 (1974).
- Eklund, M. W., Poysky, F. T., Peterson, M. E., and Meyers, J. A., Infect. Immun. 14, 793 (1976).
- 10. Freeman, V. J., J. Bacteriol. 61, 675 (1951).
- 11. Groman, N. B., J. Bacteriol. 69, 9 (1955).
- 12. Hariharan, H., and Mitchell, W. R., Appl. Environ. Microbiol. 32, 145 (1976).
- 13. Iida, H, and Inoue, K., Japan. J. Microbiol. 12, 353 (1968).
- 14. Inoue, K., and Iida, H., J. Virol. 2, 537 (1968).
- 15. Inoue, K., and Iida, H., Japan. J. Microbiol. 14, 87 (1970).
- Inoue, K., and Iida, H., Japan. J. Med. Sci. Biol. 24, 53 (1971).
- Jansen, B. C., and Ondersteport, J., Vet. Res. 38, 93 (1971).
- Nakamura, S. Serikawa, T., Yamakawa, K., Nishida, S., Kozaki, S., and Sakaguchi, G., Microbiol. immunol. 22, 591 (1978).
- 19. Oguma, K., J. Gen. Microbiol. 92, 67 (1976).
- Oguma, K., Iida, H., and Inoue, K., Jpan. J. Microbiol. 17, 425 (1973).
- 21. Oguma, K., Iida, H., and Inoue, K., Japan. J. Med. Sci. Biol. 28, 63 (1975).
- 22. Oguma, K., Iida, H., and Shiozaki, M., Infect. Immun. 14, 597 (1976).
- 23. Oguma, K., Iida, H., Shiozaki, M., and Inoue, K., Infect. Immun. 13, 855 (1976).
- 24. Vinet, G., Berthiaume, L., and Fredette, V., Rev. Can. Biol. 27, 73 (1968).